Beam-beam Compensation with Wires Frank Zimmermann & Jean-Pierre Koutchouk Thanks to Gerard Burtin, Jackie Camas, Fritz Caspers, Ulrich Dorda, Wolfram Fischer, Yannis Papaphilippou, Francesco Ruggiero, Tanaji Sen, Vladimir Shiltsev, Jorg Wenninger,... ## Outline - 1. Motivation for a correction at the nominal performance - 2. Motivation for the LHC Upgrade - 3. Review of the studies: experiments and simulations ### 1- Motivation for nominal performance - nominal LHC parameters are challenging & "at the edge": - The machine performance is limited by the long-range beambeam effect. - ❖ ~20% geometric luminosity loss from crossing angle - chaotic particle trajectories at 4-6σ due to long-range beam-beam effect - consequence probably bad (lifetime, background to the experiments, collimation) - requirement for a tight Xing angle control in operation: ### Operational experience #### **Hadron Colliders:** RHIC operates with crossing angles of +/- 0.5 mrad due to limited BPM resolution and diurnal orbit motion. Performance of proton stores is not reproducible and frequently occurring lifetime problems could be related to the crossing angle, but this is not definitely proven. [W. Fischer] Tevatron controls crossing angle to better than 10 μ rad, and for angles of 10-20 μ rad no lifetime degradation is seen. [V. Shiltsev] ### 2- Motivation for the LHC Upgrade - > The crossing angle shall be increased due to - \diamond the reduction of β^* - the increased bunch current and number of bunches - the possibly increased interaction length (long-range) The geometric luminosity loss becomes rapidly unacceptable: ## 2.1 The yield from a reduced β* Luminosity increase vs beta*: - 1. no Xing angle, - 2. nominal Xing and bunch length, For both options and even more for the Q first, pushing the low-beta makes sense if simultaneously the impact of the Lumi. geometrical factor is acted upon. ## 2.2 Solutions for boosting the performance for the LHC Upgrade - 1) increase crossing angle BUT reduce bunch length (higher-frequency rf & reduced longitudinal emittance) [J. Gareyte; J. Tuckmantel, HHH-20004] - 2) reduce crossing angle & apply "wire" compensation [J.-P. Koutchouk] - 3) crab cavities → large crossing angles w/o luminosity loss [R. Palmer, 1988; K.~Oide, K. Yokoya, 1989; KEKB 2006] - 4) collide long intense bunches with large crossing angle [F. Ruggiero, F. Zimmermann, ~2002] #### baseline upgrade parameters invoke shorter or longer bunches | Parameter | Symbol | Nominal | Ultimate | Shorter I | ounches | Longer bunche | |---------------------|--|----------|----------|-----------|---------|---------------| | number of bunches | n_b | 2808 | 2808 | 4680 | 7020 | 936 | | protons per bunch | $N_b (10^{11})$ | 1.15 | 1.7 | 1. | 7 | 6.0 | | bunch spacing | $\Delta t_{\rm sep}$ (ns) | 25 | 25 | 15 | 10 | 75 | | average current | I (A) | 0.58 | 0.86 | 1.43 | 2.15 | 1.0 | | ongitudinal profile | | Gaussian | Gaussian | Gaus | sian | uniform | | rms bunch length | o₂ (cm) | 7.55 | 7.55 | 3.7 | 78 | 14.4 | | eta at IP1 and IP5 | β [*] (m) | 0.55 | 0.5 | 0.2 | 25 | 0.25 | | crossing angle | $\theta_{\rm c}$ (µrad) | 285 | 315 | 44 | 15 | 430 | | Piwinski parameter | $\theta_{\rm c}\sigma_{\rm z}/(\sigma^*2)$ | 0.64 | 0.75 | 0.7 | 75 | 2.8 | | luminosity | $L (10^{34} \text{cm}^{-2} \text{s}^{-1})$ | 1.0 | 2.3 | 7.7 | 11.5 | 8.9 | | events per crossing | _ | 19 | 44 | 8 | 8 | 510 | F. Ruggiero, F. Zimmermann, HHH-2004 beam-beam compensation with wires or crab cavities would change the optimum beam parameters and could greatly affect the IR layout ## 2.3 minimum crossing angle from LR b-b $$\theta_c \cong \sqrt{\frac{\varepsilon}{\beta^*}} \left(6.5 + 3\sqrt{\frac{k_{par}}{2x32}} \frac{N_b}{10^{11}} \frac{3.75 \,\mu\text{m}}{\gamma \varepsilon} \right)$$ "Irwin scaling" coefficient from simulation note: there is a threshold - a few LR encounters may have no effect! (2nd PRST-AB article with Yannis Papaphilippou) crossing angle with wire independent of beam current compensator $\theta_c \cong 9.5 \to 8 \sqrt{\frac{\varepsilon}{\beta^*}} \quad \text{need ayrianic aperture of 5-6 σ & wire compensation not efficient within 2 σ}$ from the beam center ## Quad requirements: nominal beam current Out[35]//TableForm= 2005/9/27 21:18 case14-1: Nb3Sn triplet at 23m, otherwise nominal conditions | eta_{IP} | N _{bunch} | k _b | Xing | $\mathcal{L}/\mathcal{L}_0$ | |------------------------|-------------------------|------------------------|------------------|-----------------------------| | 0.25 m | 1.15 10 ¹¹ p | 2808 | HV | 1.54 | | $\ell_{IP \to Q1}$ | < \ell_{Q} > | ℓ_{LR} | 31. – 0.12 lc | | | 23. m | 5.5 m | 54. m | 44. – 0.35 lc | | | Gradient | coil oversize | $\phi_{ m inner}$ coil | B _{max} | power dens | | 234. T/m | 1. | 92.4 mm | 10.8 T | 0.982 mW/g | | | NbTi | NbTiTa | Nb3Sn | | | Efficiency: | 126 . % | 117. % | 82.7 % | | | $oldsymbol{eta_{max}}$ | K2[Q'] | K2[Q', Q"] | coef.b6 | coef.b10 | | 9373.1 m | 84.9 % | 111. % | 10.3 | 46.7 | | ϕ_{beam} | σ_{eta max | a _{disp, max} | beam sep Q2 | $ heta_{ extsf{c}}$ | | 83.7 mm | 2.17 mm | 4.58 mm | 20.4 mm | 421 . μ ra d | ## Quad requirements: ultimate beam current Out[37]//TableForm= 2005/9/27 21:19 case14-2a: Nb3Sn triplet at 23m, ultimate bunch current, bunch spacing halfed Papaphilippou/Zimmermann angle scaling with current | $oldsymbol{eta}_{\sf IP}$ | N _{bunch} | k _b | Xing | $\mathcal{L}/\mathcal{L}_0$ | |---------------------------|--------------------------|--|---------------|-----------------------------| | 0.25 m | 1.7 10 ¹¹ p | 5616 | HV | 5.83 | | $\ell_{IP \to Q1}$ | < \ell_{Q} > | ℓ_{LR} | 31. – 0.12 lc | | | 23 . m | 5.5 m | 54. m | 44. – 0.35 lc | | | Gradient | coil oversize | size ϕ_{inner} coil B_{max} | | power dens | | 234. T / m | 1. | 98.4 mm | 11.5 T | 4.29 mW/g | | | NbTi | NbTiTa | Nb3Sn | | | Efficiency: | 134. % | 125. % | 88. % | | | $oldsymbol{eta_{max}}$ | K2[Q'] | K2[Q', Q"] | coef.b6 | coef.b10 | | 9373.1 m | 84.9 % | 111. % | 10.3 | 46.7 | | ϕ_{beam} | $\sigma_{eta_{\sf max}}$ | a _{disp,max} | beam sep Q2 | $ heta_{ extsf{c}}$ | | 89.7 mm | 2.17 mm | 5.05 mm | 24.9 mm | 515. <i>μ</i> rad | ## Quad requirements: ultimate beam current with BBLR Out[41]//TableForm= 2005/9/27 21:20 case14-3: Nb3Sn triplet at 23m, bunch charge doubled, HH Xing with BBLR | $oldsymbol{eta}_{\sf IP}$ | N _{bunch} | k _b | Xing | $\mathcal{L}/\mathcal{L}_0$ | |---------------------------|------------------------|------------------------|------------------|-----------------------------| | 0.25 m | 2.3 10 ¹¹ p | 2808 | BBLR | 6.14 | | ℓ _{IP→Q1} | < \ell_{Q} > | ℓ_{LR} | 31. – 0.12 lc | | | 23 . m | 5.5 m | 54. m | 44. – 0.35 lc | | | Gradient | coil oversize | $\phi_{ m inner}$ coil | B _{max} | power dens | | 234. T/m | 1. | 88.4 mm | 10.4 T | 3.91 mW/g | | | NbTi | NbTiTa | Nb3Sn | | | Efficiency: | 121 . % | 112. % | 79 . % | | | $oldsymbol{eta_{max}}$ | K2[Q'] | K2[Q', Q"] | coef.b6 | coef.b10 | | 9373.1 m | 84.9 % | 111. % | 10.3 | 46.7 | | ϕ_{beam} | σ_{eta} max | a _{disp, max} | beam sep Q2 | $ heta_{ extsf{c}}$ | | 79.7 mm | 2.17 mm | 2.48 mm | 20.5 mm | 423 . μrad | ### 3.1 SPS experiment: ## 1 wire models LHC long-range interaction ## SPS experiment: two wires model beam-beam compensation lifetime is recovered over a large tune range, except for Qy<0.285 ### 3.2 New Simulation Tool: BBTrack #### Purpose of the code: Detailed weak-strong simulations of long-range and head-on beam-beam interactions and wire compensation. Author: Ulrich Dorda, CERN **Programming language:** FORTRAN90 Homepage: http://ab-abp-bbtrack.web.cern.ch/ab-abp-bbtrack/ Other codes used: WSDIFF (F. Zimmermann, CERN) http://care-hhh.web.cern.ch/CARE-HHH/Simulation Codes/Beam-Beam/wsdiff.htm BBSIM (T. Sen, FNAL) http://waldo.fnal.gov/~tsen/BBCODE/public #### simulated stability region in x-y plane with 1 & 2 SPS wires ### simulation of wire compensation for the SPS experiment different initial betatron phases U. Dorda # 3.3 Long-Range Beam-Beam Compensation for the LHC - To correct all non-linear effects correction must be local - Layout: 41 m upstream of D2. both sides of IP1/IP5 Phase difference between BBLRC & average LR collision is 2.6° (Jean-Pierre Koutchouk) ## simulated LHC tune footprint with & w/o wire correction (Jean-Pierre Koutchouk, LHC Project Note 223, 2000) #### CERN CH-1211 Geneva 23 Switzerland Equipment concerned LHC Project Document No. LHC-BBC-EC-0001 EDMS Document No. Engineering Change requested by (Name & Div./Grp.): C.Fischer AB/BDI Date: 2004-10-27 Documents concerned #### Engineering Change Order - Class I #### RESERVATIONS FOR BEAM-BEAM COMPENSATORS IN IR1 AND IR5 Brief description of the proposed change(s): Reservations on the vacuum chamber in IR1 and IR5 for beam-beam compensator monitors. We propose to include these modifications in the next v.6.5 machine layout version. Drawings concerned | ввс | | LHCLSX-0001
LHCLSX-0002
LHCLSX-0009
LHCLSX-0010 | | | | | | | |------|--|--|--------------------------------------|------------------|-------------------------------|------------------------|--|--| | | PE in charge of the i | tem : | PE in charge of parent item in PBS : | | | | | | | | J.P. Koutchouk AT | /MAS | C. Rathjen AT/VAC | | | | | | | | Decision of the Project E | ngineer : | De | cision of t | he PLO | for Class I changes : | | | | | Rejected. | | | ☐ Not requested. | | | | | | | Accepted by Project Engineer, | | ☐ Rejected. | | | | | | | | | no impact on other items. Actions identified by Project Engineer | | | by the Project Leader Office. | | | | | Ø | Accepted by Project Eng
but impact on other iten
Comments from other Project En
Final decision & actions by Project | ns.
gineers required | | Actions ident | tified by F | Project Leader Office | | | | Da | te of Approval: 2004-1 | .0-27 | Da | te of Appr | oval : | 2004-10-27 | | | | | Modify the drawings and E
this ECO. | Actions to be
quipment codes | | | ect the | changes described in | | | | Dat | e of Completion: 2004-1 | .0-27 | Vis | a of QA Of | ficer : | | | | | Note | when soproved an Engineering | Change Peguest h | ecomes | an Engineeri | ing Chan | go Ordor /Notification | | | for future wire beam-beam compensators - "BBLRs" -, 3-m long sections have been reserved in LHC at 104.93 m (center position) on either side of IP1 & IP5 tune footprints for starting amplitudes up to 6σ in x and y wire increases dynamic aperture by ~2σ U. Dorda, BBTrack dc wire reduces dynamic aperture by $\sim 2\sigma$ U. Dorda, BBTrack ## Long-Range BB Experiment in RHIC, 28 April 2005, Wolfram Fischer, et al., 1 Bunch per Ring Beam lifetime vs transverse separation -Initial test to evaluate the effect in RHIC. - (1) Experiment shows a measurable effect. - (2) The beam loss is very sensitive to working point. Scan No 2 -- colliding cogged 2 buckets from IP4, move Blue beam Long-Range BB Experiment in RHIC, 28 April 2005, Wolfram Fischer et al., 1 Bunch per Ring ... more data sets Some time stamps have to be adjusted (used time of orbit measurement, not orbit change); parameters other than the orbit were changed - not shown. **Scan 4** is the **most relevant one.** ## RHIC Simulation by Ulrich Dorda http://ab-abp-bbtrack.web.cern.ch/ab-abp-bbtrack/rhic/rhic-simulations/rhic-simulations.htm #### **US LHC Accelerator Research Program Task Sheet** Task Name: Wire compensation of beam-beam interactions Date: 23 May 2005 Responsible person (overall lead, lead at other labs): Tanaji Sen (FNAL, lead), Wolfram Fischer (BNL) #### Statement of work for FY06: - > Design and construct a wire compensator (either at BNL or FNAL) - > Install wire compensator on a movable stand in one of the RHIC rings - > Theoretical studies (analysis and simulations) to test the compensation and robustness - > Beam studies in RHIC with 1 bunch / beam at flat top & 1 parasitic interaction. - > Observations of lifetimes, losses, emittances, tunes, orbits for each b-b separation. - ➤ Beam studies to test tolerances on: beam-wire separation w.r.t. b-b separation, wire current accuracy, current ripple #### **Statement of work for FY07:** - ➤ Beam studies with elliptical beams at the parasitic interaction, aspect ratio close to that of the beams in the LHC IR quadrupoles - Compensation of multiple bunches in RHIC with pulsed wire current. Requires additional voltage modulator #### **CERN Contacts** J.P. Koutchouk, F. Zimmermann ## not to degrade lifetime for the PACMAN bunches, the wire should be pulsed train by train ### specifications for pulsed wire compensator | | LHC | | SPS (26 GeV/c) | | |--|---|------------|--|-------------| | revolution period T _{rev} (=pattern repetition frequency) | 88.9 μs+/-0.0002 μs | | 23.5 μs+/-0.02 μs | | | (=pattern repetition frequency) | (variation with beam energy is indicated) | | <pre>(variation with beam energy is indicated)</pre> | | | maximum strength | 120 Am | | 120 Am | 72 Am | | maximum current | 120 A 60 A | | 100 A | 60 A | | (smaller currents will also be needed) | (1m) | (2m) | | | | 0->max ramp up/down time | 374.25 ns | | 374.50 ns | | | length of max. excitation | 1422.15 ns | | 1423.12 ns | | | lengths of min. excitation | 573.85 ns & 598.8 ns | | 574.24 ns & | ε 599.21 ns | | (larger min. times may be needed too) | | | | | | length of abort gap (could vary) | 259 | 2594.75 ns | | 17 ns | | number of pulses per cycle | 39 | | 3 (4) or 10 | | | average pulse rate | 439 kHz | | 130 (173) or 433 kHz | | | pulse accuracy with respect to ideal | | 5% | 59 | % | | turn-to-turn amplitude stability (rel.) | | 10^{-4} | 10 |)-4 | | turn-to-turn timing stability | 0. | .04 ns | 0.04 | ns | high repetition rate & turn-to-turn stability tolerance ### Conclusions - For the nominal LHC, the LR compensation can help tackling with a tight aperture budget. It would push the unstable motion beyond the collimator aperture. It would allow a beam current increase in the nominal insertion. Could open a flat beam option. - •For the LHC upgrade, the LR compensation reduces the impact of the geometrical luminosity factor in possibly the cheapest way. It decreases significantly the demand on quad aperture. It decouples the beam current upgrade from the insertion optics. - •The experiments in the SPS and the simulations of a dc system give a globally consistent picture showing the success of the compensation principle. - •A demonstration of a real compensation is obviously necessary to give full confidence (US/LARP). - •With a dc system there is an issue with the Pacman bunches whose stability is reduced. Ways of unfolding the footprint should be investigated. - •A pulsed system would be ideal for the Pacman bunches. Its stability is a real challenge. Studies are needed.